MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS - 1963 - A ١, MRC Technical Summary Report #2547 ON A VISCOMETRIC FLOW OF A SIMPLE FLUID K. R. Rajagopal Mathematics Research Center University of Wisconsin—Madison 610 Wainut Street Madison, Wisconsin 53705 August 1983 (Received July 1, 1983) TIC FILE COPY Sponsored by U. S. Army Research Office P. O. Box 12211 Research Triangle Park North Carolina 27709 Approved for public release Distribution unlimited E 88 09 22 119 # UNIVERSITY OF WISCONSIN-MADISON MATHEMATICS RESEARCH CENTER #### ON A VISCOMETRIC FLOW OF A SIMPLE FLUID K. R. Rajagopal* Technical Summary Report #2547 August 1983 #### **ABSTRACT** A class of globally viscometric flows which has relevance to slow flows occurring between two infinite parallel plates rotating with differing angular velocities about a common axis, is studied. AMS (MOS) Subject Classification: 76A05 Rey Words: viscometric flow, simple fluid, motions with constant stretch history, Rivlin-Ericksen fluid Work Unit Number 6 - Miscellaneous Topics ^{*}Department of Mechanical Engineering, University of Pittsburgh, Pittsburgh, PA 15261 Sponsored by the U. S. Army under Contract No. DAAG29-80-C-0041. #### SIGNIFICANCE AND EXPLANATION Viscometric flows are locally equivalent to steady simple shear flows and in such flows the behavior of a simple fluid can be completely characterized by three scalar functions of a single variable, namely the shear. Most of the familiar flows in the literature, namely Couette flow, Poiseuille flow, etc., belong to the above class. In this paper we investigate a class of viscometric flows which has relevance to the flows occurring between infinite parallel plates rotating about a common axis with different angular velocities. | Accessio | n For | | 4 | |---------------|------------|-------|---| | NTIS G | | X | | | DOTO TH | 3 | 1.] | | | u_{0} n:mau | naed | | | | Justil | e tion. | | | | | | | | | | | | | | Distr' | | | | | Avatas | v. ** .7 | Codes | | | 1 | | | | | Dist | 8 3 4 4 47 | ı L | | | | · 1 | | | | A | 1 | | | | 4 | | | | | | i_ | | | The responsibility for the wording and views expressed in this descriptive summary lies with MRC, and not with the author of this report. ### ON A VISCOMETRIC FLOW OF A SIMPLE FLUID ## K. R. Rajagopal* ## 1. Introduction In one of his several pioneering papers in the fifites, Rivlin [1] studied the torsional flow between two parallel disks. He considered a velocity field of the form: $$u = -\psi zy, \quad v = \psi zx \quad \text{and} \quad w = 0, \tag{1}$$ u, v, and w being the velocities in the x, y, and z directions, respectively. The above motion is viscometric (cf. Pipkin [2]) and has relevance to the low Reynolds number flow between rotating disks. The form (1) corresponds to a flow in which each plane parallel to the plates is rotating as though it were rigid, the angular velocity of these plates varying linearly. However, such a linear variation is by no means the only possible one in the case of a simple fluid. In this paper, I shall consider a generalization of (1) which is applicable for the slow flow of a simple fluid between parallel plates rotating with differing angular velocities about a common axis (see Fig. 1). The assumed form for the velocity field falls into the category of pseudoplane motions which were studied by Berker [3]. ^{*}Department of Mechanical Engineering, University of Pittaburgh, Pittaburgh, PA 15261 Sponsored by the U. S. Army under Constract No. DAAG29-80-C-0041. Figure 1. We shall assume a flow fluid of the form $$u = -\Omega(z)y, \quad v = \Omega(z)x, \quad w = 0, \tag{2}$$ where $\Omega(z)$ is an arbitrary function z which needs to be determined from the equations of motion for the specific fluid under consideration. After a brief discussion of the basic definitions and notations that we will need, in the next section, we proceed to show that a motion of the form (2) is viscometric. We conclude with an example of a specific fluid model wherein $\Omega(z)$ need not be linear. ## 2. Preliminaries Let \underline{x} denote the position of an element \underline{x} in the reference state at time t and let $\underline{\xi}$ denote the position of \underline{x} at time τ . The dependence of $\underline{\xi}$ on \underline{x} , t and τ can be expressed as $$\xi = \chi (\chi, \tau). \tag{3}$$ The relative deformation gradient $\mathcal{F}_{t}(\tau)$ is then defined through $$E_{t}(\tau) = \operatorname{grad}_{K} \chi_{t}(X, \tau). \tag{4}$$ The relative right Cauchy-Green tensor is defined through $$g_{\underline{t}}(\tau) = g_{\underline{t}}^{T}(\tau)g_{\underline{t}}(\tau), \qquad (5)$$ the velocity gradient tensor L(t) through $$\underline{L}(t) = \frac{d}{d\tau} \sum_{t} (\tau) \Big|_{t=t} . \tag{6}$$ and the Rivlin-Ericksen tensors (cf. Rivlin and Ericksen [4]) through $$\underline{\mathbf{A}}_1 = \underline{\mathbf{L}} + \underline{\mathbf{L}}^{\mathrm{T}} , \qquad (7)_1$$ $$\lambda_{n} = \frac{d\lambda_{n-1}}{dt} + \lambda_{n-1}L + L^{T}\lambda_{n-1}, \quad n=2,3,...$$ (7)₂ A motion is said to be viscometric* (cf. Coleman [5]) if at that given material point, the right relative Cauchy-Green tensor can be expressed as $$c_t(t-s) = \frac{1}{2} - s \frac{\lambda}{2} + \frac{s^2}{2} \frac{\lambda}{2}$$, (8) for all t and if relative to some orthonormal basis e_i , the Rivlin-Ericksen tensors have the following matrix representation $$\underline{A}_{1} = \begin{pmatrix} 0 & 0 & \kappa \\ 0 & 0 & 0 \\ \kappa & 0 & 0 \end{pmatrix}, \qquad \underline{A}_{2} = \begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 2\kappa^{2} \end{pmatrix} , \qquad (9), (10)$$ where κ is usually referred to as the "shear rate" $$F_{+}(t-\tau) = R(t-\tau)(1-(t-\tau)M),$$ where R(t-t) is orthogonal with R(0) = 1 and M is a tensor which has the following matrix representation with respect to a suitable axis $$\begin{pmatrix} 0 & 0 & \kappa \\ 0 & 0 & 0 \\ \kappa & 0 & 0 \end{pmatrix} .$$ ^{*}We choose to use the above definition for a viscometric flow since we shall find the need to employ the kinematical tensors A and A used in the above definition, later on. A flow is viscometric (cf. Coleman, Markovitz and Noll [6]) if ## 3. The Flow Field Consider the motion represented by (2), i.e., $$u = -\Omega(z)y$$, $v = \Omega(z)x$, and $w = 0$, where u, v, and w denote the x, y, and z components of the velocity, respectively. The motion represented by (10) is isochoric. Let us denote by ξ the 3-tuple (ξ, η, ζ) . Then (10) implies that $$\dot{\xi} = -\Omega(\zeta)[\eta], \tag{11),}$$ $$\dot{\eta} = \Omega(\zeta)[\xi], \qquad (11)_2$$ $$\zeta = 0. \tag{11}_3$$ with $$\xi(t) = x, \eta(t) = y, \text{ and } \zeta(t) = z. \tag{12}$$ A straightforward computation yields $$\xi(\tau) = x \cos[(\Omega(z))(t-\tau)] + y \sin[(\Omega(z))(t-\tau)], \qquad (13),$$ $$\eta(\tau) = -x \sin \left[\left(\Omega(z) \right) (t-\tau) \right] + y \cos \left[\left(\Omega(z) \right) (t-\tau) \right], \tag{13}_2$$ $$\zeta(\tau) = z \tag{13}_3$$ Thus, the relative deformation gradient has the following matrix representation: $$\mathcal{E}_{t}^{(\tau)} = \begin{pmatrix} \cos[(\Omega(z))(t-\tau)] & \sin[(\Omega(z))(t-\tau)] & -x(t-\tau)\Omega^{*}(z)\sin[(\Omega(z))(t-\tau)] \\ & +y(t-\tau)\Omega^{*}(z)\cos[(\Omega(z))(t-\tau)] \\ & -\sin[(\Omega(z))(t-\tau)] & \cos[(\Omega(z))(t-\tau)] & -x(t-\tau)\Omega^{*}(z)\cos[(\Omega(z))(t-\tau)] \\ & & -y(t-\tau)\Omega^{*}(z)\sin[(\Omega(z))(t-\tau)] \end{pmatrix}$$ $$0 \qquad 0 \qquad 1$$ Hence, the right relative Cauchy-Green strain history takes the simple form $$\mathcal{C}_{t}(t-s) = \begin{cases} 0 & sy(\Omega^{t}(z)) \\ 0 & 1 & -sx(\Omega^{t}(z)) \end{cases}$$ $$y(\Omega^{t}(z))s & -x(\Omega^{t}(z))s & 1+[(\Omega^{t}(z))s]^{2}(x^{2}+y^{2})$$ (15) We now proceed to compute the Rivlin-Ericksen tensors A_n . First, it follows from (8), the velocity gradient L is given by $$\Sigma = \begin{pmatrix} 0 & -\Omega(z) & -y\Omega^{+}(z) \\ \Omega(z) & 0 & x\Omega^{+}(z) \\ 0 & 0 & 0 \end{pmatrix}.$$ (16) Thus, the first two Rivlin-Ericksen tensors are given by $$\underline{\lambda}_{1} = \begin{pmatrix} 0 & 0 & -y\Omega^{*}(z) \\ 0 & 0 & x\Omega^{*}(z) \\ -y\Omega^{*}(z) & x\Omega^{*}(z) & 0 \end{pmatrix},$$ (17) and We also provide the matrix representations of λ_1^2 and $\lambda_1\lambda_2$ which will be useful later on. $$\frac{\lambda^{2}}{2} = \begin{pmatrix} [\Omega'(z)y]^{2} & -xy(\Omega'(z))^{2} & 0 \\ -xy(\Omega'(z))^{2} & [x\Omega'(z)]^{2} & 0 \\ 0 & 0 & \{[y\Omega'(z)]^{2} + [x\Omega'(z)]^{2}\} \end{pmatrix}, (19)$$ $$\frac{\lambda}{2} = \begin{pmatrix} 0 & 0 & -2\{\Omega^{1}(z)\}^{3}y[x^{2}+y^{2}] \\ 0 & 0 & 2[\Omega^{1}(z)]^{3}x[x^{2}+y^{2}] \\ 0 & 0 & 0 \end{pmatrix}.$$ (20) It is easy to verify that the Rivlin-Ericksen tensors $\frac{A}{a_1}$ and $\frac{A}{a_2}$ can be expressed in the form (9) and (10) where the new basis $\frac{a}{a_1}$ (i=1,2,3) is related to the old cartesian basis $\frac{a}{a_1}$ (i=1,2,3) through $$\hat{z}_{1} = \frac{-y\Omega^{1}(z)}{\kappa} z_{1} + \frac{y\Omega^{1}(z)}{\kappa} z_{2} ,$$ $$\hat{z}_{2} = \frac{-y\Omega^{1}(z)}{\kappa} z_{2} - \frac{y\Omega^{1}(z)}{\kappa} z_{1} ,$$ $$\hat{z}_{3} = z_{3} ,$$ with $$\kappa = \{(y\Omega^{\dagger}(z))^2 + (x\Omega^{\dagger}(z))^2\}^{1/2}$$. It then follows from equations (15), (17), (18) and the definition of a viscometric flow that the motion (2) under consideration is indeed viscometric. Furthermore, a simple computation yields $\lambda_n = 0, \quad \forall \quad n > 3.$ #### 4. Discussion It is easy to verify by virtue of (17)-(20) that a velocity field of the form (10) given by* $$u(x,y,z) = -\left[\frac{(\Omega_2 - \Omega_1)}{h} z + \left(\frac{\Omega_1 + \Omega_2}{2}\right)\right]y,$$ $$v(x,y,z) = \left[\left(\frac{\Omega_2 - \Omega_1}{h} z + \left(\frac{\Omega_1 + \Omega_2}{2}\right)\right)\right]x,$$ linearly viscous fluid and the Rivlin-Ericksen fluids of second and third grade**. In the case of the linearly viscous fluid the above solution is the unique solution to the "Stokes flow" problem. In the case of the incompressible Rivlin-Ericksen fluids of the second and third grade, the above flow would be the unique solution under certain conditions if the fluids are required to be thermodynamically compatible*** (cf. Fosdick and Rajagopal [9]). $$T = -p_1 + \mu_{R_1}$$, $$T = -p_1^1 + \mu_{\lambda_1}^1 + \alpha_{1\lambda_2}^2 + \alpha_{2\lambda_1}^2$$, w(z,y,z) = 0 , ^{*} This is Rivlin's [4] result extended to the case when both the top and bottom plates are rotating. ^{**} The stress constitutive equations for the linearly viscous fluid and the incompressible Rivlin-Ericksen fluids of second and third grade are given by (cf. Truesdell and Noll [7]): However, the flow (2) is by no means the only one possible in a general simple fluid. We give below an example of a simple fluid which is properly frame invariant in which an infinity of solutions is possible for the above problem. Of course, the fluid model may not be a realistic one. It should however be noted that one could easily construct fluid models wherein the stress is expressible as polynomials of the gradients of velocity and the $(n-1)^{th}$ accelerations, the class of models studied by Rivlin [1], where non-unique solutions for $\Omega(z)$ are possible. Let us consider a fluid model whose Cauchy stress T is given by $$\underline{T} = -p_{\alpha}^{1} + \frac{1}{\left(\operatorname{tr}\underline{\lambda}_{1}^{2}\right)} \underline{\lambda}_{2}.$$ Such a fluid model is definitely permissible under the class of simple fluids (cf. Wineman and Pipkin [11]). A trivial computation, for the problem in question, verifies that $$\frac{1}{\left(\operatorname{tr}_{k_{1}}^{2}\right)} \, k_{2} = \left(\begin{array}{cccc} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 1 \end{array}\right) \, .$$ It then follows that any smooth $\Omega(z)$ which is such that it is Ω_1 at the top and Ω_2 at the bottom would be permissible: Acknowledgement: The author would like to thank Ms. K. Spear for useful discussions. # **Bibliography** - [1] Rivlin, R.S., Solutions of Some Problems in the Exact Theory of Visco-Elasticity, J. Rational Mech. Anal., 5, 179-187 (1956). - [2] Pipkin, A.C., Controllable viscometric flows, Quarterly Appl. Math., 26, 87-100 (1967). - [3] Berker, R., Integration des equations du mouvement d'un fluide visquex, incompressible, Handbuch der Physik, VIII/2, Springer, Berlin-Göttingen-Heidelberg (1963). - [4] Rivlin, R.S., Ericksen, J.L., Stress deformation relations for isotropic materials, J. Rational Mech. Anal., 4, 323-425 (1955). - [5] Coleman, B.D., Kinematical concepts with applications in the mechanics and thermodynamics of incompressible viscoelastic fluids, Arch. Rational Mech. Anal., $\underline{9}$, 273-300 (1962). - [6] Coleman, B.D., Markovitz, H., Noll, W., Viscometric flows of Hon-Newtonian fluids, Springer-Verlag, New York (1966). - [7] Truesdell, C. Noll, W., The non-linear field theories of mechanics, Flügges Handbuch der Physik, III/3, Springer, Berlin-Heidelberg-New York (1965). - [8] Fosdick, R.L., Rajagopal, K.R., Uniqueness and drag for fluids of second grade in steady motion, Intl. J. Non-linear Mechanics, 13, 131-137 (1978). - [9] Posdick, R.L., Rajagopal, K.R., Thermodynamics and Stability of fluids of grade three, Proc. Roy. Soc. London, A 339, 351-377 (1980). - [10] Tanner, R.I., Plane creeping flows of incompressible second order fluids, Physics of Pluids, $\underline{9}$, 1246-1247 (1966). - [11] Wineman, A.S., Pipkin, A.C., Material symmetry restrictions on constitutive equations, Arch. Rational Mech. Anal., 17, 184-214 (1964). KRR/jik | SECURITY | CI ASSIST | ATION OF | THIS PAGE | Albert Date | Hadasadi | |----------|-----------|----------|-----------|--------------|-----------------| | 36CUM11 | CEASSIFIC | ATION OF | INIS PAUL | (which need | | | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | |--|---------------------------------------|--|--|--|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | | 2547 | AD-A132852 | | | | | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | | | | | | Summary Report - no specific | | | | | ON A VISCOMETRIC FLOW OF A SIMPLE FLUID | | reporting period | | | | | | | C. PERFORMING ONG. REPORT RUMBER | | | | | 7. AUTHOR(4) | · · · · · · · · · · · · · · · · · · · | S. CONTRACT OR GRANT NUMBER(s) | | | | | K. R. Rajagopal | | DAAG29-80-C-0041 | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | Mathematics Research Center, Univ | - | Work Unit Number 6 - | | | | | 610 Walnut Street | Wisconsin | Miscellaneous Topics | | | | | Madison, Wisconsin 53706 | | 12. REPORT DATE | | | | | U. S. Army Research Office | | August 1983 | | | | | P.O. Box 12211 | | 13. NUMBER OF PAGES | | | | | Research Triangle Park, North Carol 14. MONITORING AGENCY NAME & ADDRESS(II attention) | ina 27709 | 11 15. SECURITY CLASS, (of this report) | | | | | 14. MONITORING AGENCY NAME & ADDRESS(II MINORE | real Controlling Office) | 15. SECURITY CLASS. (or mile report) | | | | | } | | UNCLASSIFIED | | | | | Ì | | 184. DECLASSIFICATION/DOWNGRADING | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | | Approved for public release; distribution unlimited. | | | | | | | 17. DISTRIBUTION STATEMENT (of the abetrac. entered in Block 20, If different from Report) | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | | | | | viscometric flow, simple fluid, motions with constant stretch history, Rivlin-Ericksen fluid. | | | | | | | 20. ABSTRACT (Continue on reverse side il necessary and identify by block number) | | | | | | | A class of globally viscometric flows which has relevance to slow flows occurring between two infinite parallel plates rotating with differing angular velocities about a common axis, is studied. | | | | | | | | | | | | | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OSSOLETE UNCLASSIFIED